Basis # > Data systems face obstacles in their contribution to science and applications: - Heterogeneous sensors, platforms, projects, and campaigns - Changing content, multiple formats, disparate projections, etc. - Multiple means of searching, discovery, packaging and delivery of data ### Standards enable data systems interoperability - Standards can contribute to science success and interoperability within their discipline - "Downstream" users have known, well documented path to use the data - Operational benefit for a common set of protocols for discovery and interchange - Engineering benefit to limiting the range of encoding (i.e., the number of different formats) # Insights - > Interoperability does not require homogeneous systems, but rather coordination at the interfaces - Discipline communities have wherewithal and the solutions - > NASA is seeking community leadership ### **Background for Precipitation Standards** - ➤ NASA's Earth Science Data Systems Standards Process Group explored the possibility of identifying disciplines where metadata or content standards could have an impact - > Small focus group of precipitation scientists were identified - George Huffman, Phil Arkin, John Bates, John Janowiak, Chris Kummerow, Jeff McCollum, and Joe Turk #### > Initial discussion focused on - Discussed feasibility of creating a content standard for precipitation data files - Level-2 precipitation standards considered as a reasonable goal - Standards must be extensible to allow for new parameters as innovations in algorithms improve the science - Agreed that small number of mandatory metadata and data content parameters would be useful Suggested additional optional metadata and data parameters to improve the usability # Strawman Level-2 Metadata Standards #### **Metadata Content** #### > Orbit Segment Standard - Start date and time (yyyymmdd and hhmmssss) - End date and time - Number of scans in the orbit segment - Platform (satellite) identifier - Sensor name - Processing algorithm and version - Processing date - Point of contact information - Pointer to documentation #### > Optional Parameters – permit but not require - Orbit number of low-Earth orbit data (highly recommended) - Number of leading scans duplicated from previous orbit segment - Number of trailing scans duplicated from following orbit segment - Calibration source data set and version number ## **Strawman Level-2 Data Content** #### **Data Content** #### > Each Field of View Standard - Latitude and longitude - Date and time - Surface precipitation estimate (mm/hr) - specify instantaneous or time averaged - Precipitation quality estimate - e.g., RMS, bias, ambiguous flag... - Sensor quality flag - Geolocation quality flag - Scan position index (or fractional orbit number) - Cell (location) number within scan # **Optional Level-2 Data Content** ### > Optional Parameters - Precipitation type i.e., convective or stratiform - Spacecraft position, velocity, and altitude at the start of the scan - Surface flag (e.g., land, coast, or ocean) - Fractional land coverage - Additional precipitation variables (e.g., near-surface, vertical structure - Precipitation quality estimates for any additional precipitation variables - Additional geophysical variables - -e.g., total precipitable water, total precipitable ice, latent heat structure ### **Feedback** International Precipitation Working Group discussed the merits of precipitation content standards and concluded: - > Supported the introduction of Level-2 precipitation content standards - specific recommendations (e.g., blank filling for missing lines, calibration source) - precipitation quality estimates but needs more rigorous definition - precipitation type - common documentation format encouraged - Standards for Level-3 (blended precipitation over various space and time scales) is premature - Recommended the formation of a working group under the auspices of the Global Precipitation Mission to further explore standards